NEEDLE-FREE INHALABLE VACCINE AND ANTIBIOTIC POWDER AEROSOLS R. E. Sievers, J.L. Burger,, S. P. Cape, E.T.S. Huang, J.A. Best, J.A. Madsen and L.Rebits Center for Pharmaceutical Biotechnology, Dept. of Chemistry and Biochemistry, and CIRES, 214 UCB, University of Colorado, Boulder, CO 80309 and AKTIV-DRY, 6060 Spine Road, Boulder, CO 80301 | maintaining the data needed, and c
including suggestions for reducing | nection of information is estimated in
completing and reviewing the collecti
this burden, to Washington Headqu-
uld be aware that notwithstanding an
OMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate or
formation Operations and Reports | or any other aspect of the property pro | is collection of information,
Highway, Suite 1204, Arlington | |---|--|--|---|--|---| | 1. REPORT DATE 2. REPORT TYPE | | | | 3. DATES COVERED | | | 15 NOV 2004 | | N/A | | - | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Needle-Free Inhalable Vaccine And Antibiotic Powder Aerosols | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Center for Pharmaceutical Biotechnology, Dept. of Chemistry and Biochemistry, and CIRES, 214 UCB, University of Colorado, Boulder, CO 80309 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | otes
49, 2004 Scientific Cland on 15-17 Nove | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF | | | | 18. NUMBER | 19a. NAME OF | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | - ABSTRACT
UU | OF PAGES
29 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 # ROOM-TEMPERATURE-STABLE VACCINES, ENZYMES, ANTIBODIES, ANTIBIOTICS, AND PHARMACEUTICALS Strategy: Stabilize and dry powders near room temperature by supercritical or near-critical fluid carbon dioxide processing - Needle-free delivery of respirable vaccines (e.g., measles), antibiotics, and pharmaceuticals - Nanoparticle and microparticle synthesis and coating - Micronize dry powder antibiotics, enzymes, antibodies, e.g., Cipro Moxifloxacin, rifampicin, antitrypsin, IgG, for delivery into - lungs (1-3 microns), or into nasal passages (10-30 microns) - Stabilize in glassy sugar matrices, then micronize and desolvate - -Avoid aggregation and create rapidly redissolved microparticles - -Enhance bioavailability by increasing surface areas of particles, e.g., with smaller particles or leached composite particles # The Principle of a New CAN-BD Process: (Carbon Dioxide Assisted Nebulization with a Bubble Dryer®) - In CAN-BD a solution or suspension in water (or, when necessary, an organic solvent) is mixed intimately in a low volume tee (or cross) with CO₂ at 100 bar to form an emulsion. - The emulsion is rapidly expanded to atmospheric pressure through flow restrictor to generate aerosols of microbubbles and microdroplets. - The aerosol plume is dried at temperatures below 60 °C as it mixes with nitrogen or air in the drying chamber. - Dry fine powders are collected and packaged. ### **CAN-BD Mixing Tee** **Drying Temperature: 1°C to 60°C** #### LOW DEAD VOLUME CROSS FOR CAN-BD #### Fluid 1 Nebulizing supercritical or near-critical fluid (e.g., CO₂) #### Fluid 2 Aqueous or organic fluid containing dissolved or suspended active ingredients, coating materials, stabilizers, surfactants, buffers, or other excipients. #### Fluid 3 - Second aqueous or organic fluid containing dissolved or suspended ingredients; - or second nebulizing fluid (e.g., N₂ or air); - or a plug (to make cross into tee) Aerosol spray of microbubbles and droplets generated by the CAN-BD process ### LYSOZYME - Particles formed at 50 °C from an aqueous solution containing 10% lysozyme, 0.01% PEG 3350 and 0.01% Tween 80 - Mean aerodynamic diameter = 1.4 μm (95% < 3.0 μm) ### **Aerosol Delivery of Antibiotics to Lungs** - Higher doses delivered locally to treat lung infections - Reduced whole body burden of antibiotics - Longer persistence in lung air space and tissue possible ### Ciprofloxacin hydrochloride - Size distribution (by Aerosizer) and SEM of ciprofloxacin hydrochloride micronized by CAN-BD from a 3% aqueous solution. Dried at 60°C. - Mean aerodynamic diameter = 1.6 μm; with 95% under 4.1 μm ### Moxifloxacin hydrochloride × - Size distribution (by Aerosizer) and SEM of moxifloxacin hydrochloride micronized by CAN-BD from a 2% aqueous solution. Dried at 60°C. - Mean aerodynamic diameter = 1.3 μm; with 95% under 2.5 μm ### Rifampicin - Size distribution (by Aerosizer) and SEM of rifampicin micronized by CAN-BD from a 2% solution in ethyl acetate. Dried at 30°C. - Mean aerodynamic diameter = 0.78 μm; with 95% under 1.3 μm 0.5% solution in H₂O Avg. particle size = 0.97 95% ≤ 1.60 μm # Particles of antibiotics generated from aqueous solutions 0.5% solution in H₂O Avg. particle size = 1.05 95% ≤ 1.82 μm # Measles aerosol immunization Mexico-INSP SAFE on serious AEFIs, fewer than SC route - IMMUNOGENIC ☑ induced >80% response among infants < 9 months of age - 86-100% response in studies (1961-2002) among ≥ 9 months & school-aged children - **☑** good response with rubella vaccine #### - ✓ lower attack rate (outbreak Mexico 1988-90): - immunized with aerosol (0.8%) - immunized with s-c (14%) - unvaccinated group (26%) EZ strain retains potency during nebulization process Henao-Restrepo and Papania, NIH Vaccines Conference, Rockville, Dec 2003 ## Causes of 1.7 million vaccine-preventable deaths among children < 15 years, 2000 Henao, An Overview of Aerosol Immunization, Meeting of the WHO Steering Committee on New Delivery Systems, 2004 # CAN Processing of Live Virus Measles Vaccines - P. Rota, MD and M. Papania, MD, CDC, Atlanta, provided viral assays; - J. Burger, S. Cape, PhD, and E. Huang, PhD, A-D and CU, performed CAN-BD; - * B. Shekunov et al., Ferro, have achieved 34% yield by CAN-SFD. Partial funding provided by Creare, Inc. ### **Measles Vaccine Team** Aktiv-Dry Robert E. Sievers Brian Quinn John Carpenter Jessica Burger Serum Institute of India Subhash V. Kapre R.M. Dhere Becton Dickinson and Co. Vincent J. Sullivan Centers for Disease Control & Prevention Mark J. Papania Paul Rota Ferro Pfanstiehl Pratibhash Chattopadhyay Boris Shekunov University of Colorado Stephen Cape Ed Huang Ted Randolph Shelly Miller Mark Hernandez National Jewish Medical Research Ctr. Kevin Kisich University of Kansas S. Russell Middaugh University of Maryland Milagritos D. Tapia Johns Hopkins School of Medicine Beth L. Laube CIT Roy Forster ZymoGenetics, Inc. Eric Sievers # Human Intravenous Immune Globulin (IVIG) Particles **SEM Image** **Size Distribution** × - •Mean aerodynamic diameter = 1.45 μm - •95% of particles < 2.75 μm ## **SOLVENTS FOR CAN-BD** - Water - Carbon Dioxide - Methanol - Ethanol - Acetone - Ethyl acetate - Methylene chloride (only when required) - Mixtures of solvents ### Two Fluid Particle Formation (Tee) SEM of particles generated from a 10% aqueous solution of NaCl with CO₂ ## Three Fluid Particle Formation (Cross) SEM/TEM of particles generated from a 10% aqueous solution of NaCl + 0.5% solution of PLGA in acetone with CO₂ # Coating of Particles by CAN-BD of Suspensions From a Tee **Light Coating** **PLGA**: NaCl (1:1) - Coated particles from a suspension containing 0.5% NaCl particles and 0.5% dissolved PLGA - Mean aerodynamic diameter = 1.8 μm (95% 4.2 μm) **Heavy Coating** PLGA: NaCl (4:1) - Coated particles from a suspension containing 0.5% NaCl particles and 2% dissolved PLGA - Mean aerodynamic diameter = 2.0 μm (95% 5.2 μm) SEM of crystalline palmitic acid particles generated by CAN-BD from an ethanolic solution containing 4% palmitic acid average aerodynamic diameter = 1.03 µm 99% < 3.40 µm ## Heterogeneous Particles of Palmitic Acid Mixed with NaCl - Particles generated by CAN-BD from multiple fluids in a cross at 60 °C - 2% NaCl (water) and 2% Palmitic Acid (ethanol) - 1 to 1 mass ratio of microcrystalline palmitic acid and NaCl formed - Mean aerodynamic diameter = 1.5 μm (95% < 3.3 μm) # In Vitro Controlled Release of NaCl from Heterogeneous Particles of Palmitic Acid Mixed with NaCl Particles generated by CAN-BD from ethanolic and aqueous solutions in a cross at 60 °C SEM of particles generated from a 2% aqueous solution of lactose + 2% solution of palmitic acid in ethanol with CO₂ in a CROSS SEM of particles generated from a 10% aqueous solution of lactose with CO₂ in a TEE # SELECTIVE LEACHING OF HETEROGENOUS PARTICLES Particles suspended in EtOH, stirred for 0.5 hr, and filtered Avg. aerodynamic diam. = 1.03 µm # REPRESENTATIVE SOLUTES AND SUSPENSIONS THAT HAVE BEEN MICRONIZED BY SUPERCRITICAL PROCESSING Vaccines: attenuated live measles virus vaccine, live B/Harbin influenza virus vaccine anti-CD4, IVIG, anti-human lambda light chain **Antibodies:** Sugars: **Polymers:** **Amino acids:** **Alcohol-soluble drugs:** Enzymes: α_1 -antitrypsin, trypsinogen, lysozyme, lactate dehydrogenase Antibiotics: ciprofloxacin, moxifloxacin, rifampicin, isoniazid, tobramycin sulfate, amoxycillin, doxycycline Water-soluble drugs: albuterol sulfate, cromolyn sodium naproxen, budesonide, betamethsone, amphotericin B, cyclosporin, DPPC lactose, sucrose, trehalose, mannitol PLA, PLGA, PEG methionine, arginine ### Conclusions - Multiple constituents can be incorporated in three fluids in a low volume cross to make heterogenous and homogenous nanoparticles and microparticles. - Pharmaceuticals, proteins, antibodies, and vaccines can be stabilized, dried, and micronized by a newly patented process, CAN-BD. - A SF nebulization, desolvation and coating method (CAN-BD) has been developed that can manufacture dry powders and coatings of many materials. - Coating and drying requires only seconds. - Water and many organic solvents yield nanoparticles and microparticles with unique compositions and properties. - Fluid ratios, pressures, and solute concentrations determine particle size. - For more data & applications, visit www.AKTIV-DRY.com